TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### **TARDEC Robotics** Dr. James L. Overholt Director, Joint Center for Robotics US Army TARDEC unclassified | maintaining the data needed, and including suggestions for reducin | completing and reviewing the collect
g this burden, to Washington Headquild be aware that notwithstanding | ction of information. Send commer
juarters Services, Directorate for Ir | nts regarding this burden estim
formation Operations and Rep | ate or any other aspect
ports, 1215 Jefferson Da | existing data sources, gathering and
of this collection of information,
avis Highway, Suite 1204, Arlington
with a collection of information if it | |---|--|--|---|---|---| | 1. REPORT DATE 2. REPORT TYPE N/A N/A | | | 3. DATES COVERED - | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | TARDEC Robotic | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) James L. Overholt | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 20509RC | | | 9. SPONSORING/MONITO | AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 20905RC | | | 12. DISTRIBUTION/AVAI
Approved for pub | ILABILITY STATEMENT
lic release, distribut | tion unlimited | | | | | 13. SUPPLEMENTARY No. | otes
ment contains color | images. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE unclassified | OF ABSTRACT SAR | OF PAGES 15 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **TARDEC Robotics** #### **Mission** Integrate, Explore, and Develop Robotics, Network and Control Components with a Focus on Customer Driven Requirements to Provide Full System Solutions to the War Fighter SME Learned to Enable Early Technology Insertion ## TARDEC Robotics/Interface Initiatives ## Leverage world-class expertise to get technologies to Warfighters faster Advanced System Demonstrators and Experimentation Curriculum Development & Education Outreach Advanced Interfaces and 360° Situational Awareness unclassified ## Development Partnership with III Corp and TRADOC-ARCIC **Robotic ONS** Focused on developing robotic requirements for Convoy Operations Route Clearance, Persistent Stare, and Robotic Wingman ## Robotics Innovation Workshop TARDEC and TRADOC - ARCIC partnered to scope robotics technology areas for Army's future Identified tasks in in Engineering, Security, Medical, Maintenance and Logistics Robotics #### Automotive-Robotics Cluster Initiative Partnership (ARCIP) Partnership with the Small Business Administration (SBA) Identified partnerships between Michigan automotive-based corporations to grow the military robotics cluster in SE Michigan ### **Robotics Rodeo** The Robotics Rodeo had three stated goals: educate key decision makers and align the robotics industry; educate Soldiers and developers; and observe the current state of technologies to encourage the development of robotic systems to support operational needs. ### Tangible Benefits - Momentum - New business model - Searchable database - Referrals to PMs - Feedback to vendors #### Outcomes - Large Autonomous Vehicles - + Supervised autonomy is close - + Appliqué kit - Autonomy not as good as human - General Robotics / RSTA - + Clever solutions to technical capability areas - + Components mature - Systems integration needed - Low TRLs #### Next - TRADOC defined capability gaps for next Rodeo - Assist in further development of ONS as well as procurement strategies - Conduct user assessment as needed - Next Rodeo targeted for Sep / Oct 10 location TBD ## **US/Australia Robotics Challenge** - MAGIC is a Joint US/Australia Robotics Challenge - November 2010, in conjunction with Australian MOD Land Warfare Conference - Emphasis on autonomy, inter-operability, user-to-robot ratio, data mapping, neutralizing mobile and static objects of interest, and heterogeneous robot teaming - Down select to 5 teams competing - Oct 09: 32 proposals were down selected to 12 - Jun 10: final 5 teams selected based on site visit and demonstration - Prizes 1st-\$750K, 1st, 2nd-\$250K & 3rd-\$100K - TARDEC is the U.S. Lead # Collaborative Autonomous Navigation with Interactive Networked Engagement (CANINE) CANINE intent on researching and developing advanced robotic collaborative behaviors through the teaming of industry and academia in a multi-year, multi-award, contract through the Robotics Technology Consortium where the advancement to the second year is contingent on performance at a completive down-select. The desired behaviors are akin to those possessed by the military working dogs of years past. The focus is on the "Fetch" and "Surveillance" behaviors of these animals. Year 1 - 6 Awards, \$250k per recipient Year 2 - 3 Awards, \$500k per recipient ### **Joint Center for Robotics** - S&T Support to the RS-JPO - Develops and Fosters external Relationships - Matures technology for Insertion into ATO programs - Robotics Outreach - RS JPO Collaboration Cell Lead - Support to IGS Capability Cells - Robotics Academic Programs (Including Curriculum Development) ## Near Autonomous Unmanned Systems (NAUS) ATO #### Purpose: Increase the level of autonomy of Unmanned Ground Vehicles (UGVs) toward operational consideration #### **Products:** - Near-autonomous UGV operations in dynamic environments - Near-autonomous dynamic UGV/MGV Tactical Formations - UGV System Self Security through pedestrian Intent inference TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## Robotics Collaboration (RC) ATO Purpose: Develop the tools, techniques, & autonomy to maximize mounted and dismounted control of ground and air unmanned systems and optimize Soldier-robot and robot-robot ground and air teams #### Scalable Interface: - Increased scalability, portability and tailorability of Soldier Machine Interface—reduces training burden - Control multiple unmanned system— one device can support unique robots from different vendors #### **Driving Aids:** - Enables Soldiers to take actions of a semi-auto vehicle while staying in obstacle avoidance - Increased mission OPTEMPO, reduced intervention times - Provides Situational Awareness of unmanned system - Increased insight in unmanned system planning activities TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### **Improved Mobility and Operational Performance through Autonomous Technologies (IMOPAT) ATO** Soldier Monitoring & State Classification **Crew Stations** Advanced Near-field Sensor Coverage **Enhance, Integrate and Demonstrate** 360/90 LSA/Assisted Mobility/Human **Dimension to Maximize Indirect Vision** 360/90 LSA and Mobility Capabilities (Secure Mobility) - Focus on closed-hatch operations, indirect vision - 360/90 degree local area awareness - Improved mobility via non-LADAR and LADAR based solutions - Improved assessment and integration of operator performance in real-time - Increase situational awareness for all crew members # Safe Operations of Unmanned systems for Reconnaissance in Complex Environments (SOURCE) ATO - Increase in vehicle autonomy to enable less supervisory burden - Increased UGV situational awareness - Robust Soldier/robot and robot/robot teaming behaviors - Robust UGV performance in all environments/conditions - Simulation of platform, payload and algorithms in relevant operational environment Perception & Control Technologies, Tactical/Mission Behavior Technologies, TRL=5 **FY 2009** FY 2012 Perception & Control Technologies, Tactical/Mission Behavior Technologies, TRL=4 Perception & Control Technologies, Tactical/Mission Behavior Technologies, TRL=6 ## **Convoy Active Safety Technologies (CAST)** #### **Program Goals:** - Provide low cost (\$10-20K) convoy automation (Leader/Follower) capability for current force Army vehicles - Support Warfighter requirement for convoy automation and active safety - Provide Robotics capability in CS/CSS community - Leverage RF, RDECOM and other FCS Technologies ### **Safe Operations (SafeOps)** #### **Program objectives:** - Increase Soldier Directly address risks associated with employing UGVs in dynamic environments - Identify risk areas of operating UGVs around moving traffic, pedestrians & dismounted forces - Integrating FCS representative technologies - Dismounted forces safety - Maintain lane among civilian traffic - Develop the tools, techniques & autonomy to maximize mounted & dismounted control of ground and air unmanned systems and optimize Soldier-robot and robot-robot ground & air teams TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### **Crewstation Advancements** #### **PAST** - Workload reduction - Embedded crewstation #### **PRESENT** - Robotic control (mounted, dismounted) - Driving aids (Soldier assist) - Scalable, portable Interface - Soldier monitoring and task assist - Intelligent agents - •360 degree situational awareness **FUTURE** THNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### **Questions**